Biodiesel Economics #### Jon H. Van Gerpen Biological and Agricultural Engineering University of Idaho, Moscow, ID, USA Oilseeds and Biodiesel Workshop Polson, MT October 30, 2007 ## **Cost estimation- Three Questions** - 1. What does a biodiesel plant cost? - 2. What will it cost you to produce the biodiesel? - 3. How does your production cost relate to selling price? # **Plant Cost- Buy** - Are you going to buy a turn-key plant from a technology provider such as Lurgi, REG, Crown, Superior Process, etc.? - Most expensive but quickest option. - If it is their first plant, you should expect a substantial discount. #### Plant cost- Build Your Own - Are you going to design and build your own plant? - Least expensive (maybe) but longest time due to need for development. - Should be able to take advantage of used or existing equipment. - Some combination of these two options. Add about 20% to cost due to rise in steel prices, 10/07 #### **Biodiesel Production Cost** | | (5 million gallon plant) | | |------------------------------|----------------------------|---------------| | | Unit Cost | \$/gal | | Oil | \$0.38/lb | \$2.85 | | Methanol | \$1.15/gal | \$0.14 | | Catalyst (25% NaOCH | l ₃) \$0.55/lb | \$0.08 | | Neutralizer (HCI) | \$0.08/lb | \$0.01 | | Nat. gas + electricity | \$9./mmbtu, \$0.05/kwh | \$0.02 | | Labor | 1 shift, 5 people | \$0.04 | | Depreciation/interest | 10 yr/6% | \$0.15 | | Maintenance | 3.8% of plant | \$0.04 | | Admin. + overhead | | <u>\$0.02</u> | (5 million gallon plant) Total: \$3.35 Note that the oil is 85% of production cost, infrastructure is only 5% of production cost. Production cost is \$0.50/gal + oil. ## **Biodiesel Retail cost** | Producer | | | |----------------------------|---------------|---| | Production cost | \$3.35/gallon | | | Producer profit | \$0.00 | • A square os CCC mas sucre | | Small producer tax credit | -\$0.10 | Assumes CCC program | | CCC credit | 0 | expires in 2006. | | Transportation | <u>\$0.08</u> | 1 | | Distributor purchase price | \$3.33 | Assumes no credit for | | Distributor/blender | | | | Purchase price | \$3.33/gallon | glycerin. | | | -\$1.00 | | | Idaho+Federal tax | \$0.494 | With current incentives, | | Freight | \$0.08 | , | | Blender profit | <u>\$0.05</u> | biodiesel should break even | | Retailer purchase price | \$2.95 | with diesel fuel when retail | | Retailer | | | | Purchase price | \$2.95/gallon | prices are above | | Retailer mark-up | <u>\$0.12</u> | \$3.07/gallon. | | Retail price (B100) | \$3.07 | Ψ3.07/8μΠοΠ. | #### Oil Price - Oil is difficult to find if you haven't locked in a supply. - If you are already a crusher, the internal transfer price is a business issue relating to where the profits should appear. - If you are buying oil, expect to pay CBOT price plus freight (\$0.01-0.03/lb). - With recycled greases, collection and waste disposal costs mean the oil is not "free." ## Methanol prices - The reaction consumes about 0.11 lb methanol per lb of biodiesel. - 0.11 x 7.3 lb/gal = 0.80 lb methanol/gal biodiesel - 0.80 lb / 6.6 lb/gal methanol = 0.12 gal methanol per gallon of biodiesel - 0.12 gal x \$1.15/gal = \$0.14/gal biodiesel - But remember we are using 100% excess methanol. Can we recover all of this? This depends on your plant design. ## Methanex Monthly average price ## Catalyst - Using 2% sodium methylate solution (25%) - If a lb of oil gives a lb of biodiesel and 1 gallon of biodiesel is 7.3 lb: - 7.3 lb/gallon x 0.02 lb cat/lb bio x \$0.55/lb cat - = \$0.08/gallon biodiesel - Using 1% sodium hydroxide - 7.3 lb/gallon x 0.01 lb cat/lb bio x \$0.42/lb cat - = \$0.03/gallon biodiesel # Neutralizers and other production inputs - Need to neutralize catalyst and split soaps. Typically use 1% HCl in water. - Energy costs will depend on process but are usually small unless using high temperature processes (heterogeneous catalyst or supercritical). #### Labor - Estimate about 1 plant operator per million gallons. - Half a manager per two employees. Try to leverage this with other businesses (soybean crushing, etc.) #### For example: - 2 employees @\$30K, 0.5 manager @\$50K - \$85K/2 million gallons = \$0.04/gallon # Depreciation- Expensing the Assets - Land can't be depreciated. - Building might be 20 or 25 years. - Equipment is typically 7 or 10 years. - If a 10 million gallon, \$9 million plant is depreciated over 10 years, this is \$0.09/gallon. ### **Business Models** - Large centralized plant - Lower operating cost (main savings is labor and cost of capital) - More transportation cost - Small decentralized plant - Higher operationing cost - Reduced transportation (It is quite feasible to make up for a \$0.10/gallon penalty on the plant operating cost with lower transportation costs) #### **Business Models** - Most plants try to leverage local advantages such as building next to an existing crush plant. - Close proximity to oil - Can share marketing, management, lab facilities - Might also locate close to petroleum distribution or close to meal market. ### **Business Models** - Tying up an oil supply is important to weather current industry shake-out. - Suggested approach: - Start by buying and reselling biodiesel in your area. - Is the market there? Make sure you can sell the product before you invest in making it.